

LACKLAND

A PUBLICATION OF THE 502nd AIR BASE WING

TALESPINNER

JOINT BASE SAN ANTONIO-LACKLAND, TEXAS • Vol. 70 No. 42 • November 1, 2013

Military Working Dog monument unveiled

Photo by Benjamin Faske

Military members unveil the U.S. Military Working Dog Teams' National Monument Monday, at Joint Base San Antonio-Lackland. JBSA-Lackland is home to the Department of Defense Military Working Dog Program and is where the U.S. Armed Forces has trained its military working dog teams since 1958. It is the world's largest training center for military dogs and handlers and is also home to the largest veterinary hospital for military working dogs. **See story page 3.**

Commentary

Paying tribute to WWII veterans
Page 2

NEWS

Diamond Sharp Airmen
Page 6

Youngest member of AF family graduates BMT
Page 10

Sports

Base intramurals on hold
Page 16

Soldiers pay tribute to World War II veterans

By Brig. Gen. Kirk Vollmecke, U.S. Army
Commanding General, Mission and
Installation Contracting Command

Thirty-three men and women were packed and ready for their flight Sept. 27 at Austin-Bergstrom International Airport, Texas. These men and women were not a typical group of people heading onto a flight for a vacation or business ... they were special.

As they made their way through the airport people stopped and cheered. Members of the greatest generation, these men and women were World War II veterans from across southern Texas boarding Honor Flight No. 9 to Washington, D.C.

I was humbled and honored to meet each one of the veterans and hear their stories before they flew to our nation's capitol.

These veterans served in both the European and Pacific theaters and on nearly every battlefield from Normandy to Bastogne and Tarawa Island during World War II. Some were injured during the many battles they fought and some were awarded decorations as high as the Silver Star, but all overcame adversity and the pain of war for love of country.

These heroes are just a fraction of the more than 16 million who answered the call of this nation during World War II and they witnessed more than 290,000 of their fellow Americans pay the ultimate price

in combat. Few have suffered or endured the hardship and pain similar to those who have fought in war.

As I listened to their stories, I felt the pain of burdens carried for nearly 70 years in quiet reflection and internal struggle.

Memorably, I listened to an Army nurse quietly weeping after my remarks to the veterans. I felt touched by her pain, as I told her, "I am sorry for your burden, but I am eternally grateful that you held the hands of so many who died. I am comforted knowing it was your touch that brought peace and comfort to so many of our fallen who passed knowing that they did not die alone."

Honor Flight No. 9 and all the veterans from other wars that escorted these veterans were unified in common purpose and cause. As I reminded all from Honor Flight No. 9, "You are service members for life, and we are eternally grateful for your service."

President George Washington captured the true essence of remembering those who fought for us. He said, "The willingness with which our young people are likely to serve in any war, no matter how justified, shall be directly proportional to how they perceive the veterans of earlier wars were treated and appreciated by their nation."

It is their treatment by everyday citizens and the respect and admiration of those citizens that impacts future generations to

come. In the company of these 33 men and women, I found a renewed spirit of hope for our humanity and nation.

I can think of no better tribute than to recognize and thank each World War II veteran today, now and forever.

This is your call to action. As citizens, please seek out these heroes and thank them for their love of country and their service. We owe the men and women of our greatest generation our deepest respect and sincere gratitude for their sacrifices, lifetime burdens and internal struggles.

These men and women answered the call to arms with dignity and valor in a time of great need. We, as a nation, can never forget.

Even more so, less than 1 percent of the U.S. population has served or currently serves in our nation's military. Consequently, we as citizens must do more to always remember those who paid the ultimate sacrifice and who shouldered the burden and pain of war so that all of us may enjoy greater peace and liberty.

As a Soldier for more than 29 years, I am so grateful to have met these incredible men and women who served during World War II. They are quiet heroes emblematic of the qualities that make this nation so strong.

As more and more World War II veterans pass each day, time is running out on our chance to hear the war stories

U.S. Army Brig. Gen. Kirk Vollmecke

of these patriotic Americans. As a nation, we must remember these veterans who inspired so many of us to serve.

Recently, I met Andrew Carroll, the founder and director of the Legacy Project. His efforts to collect, edit and publish the war letters of heroes and family members bring to life these amazing stories. These intimate readings pay tribute to our veterans and ensure we will never forget their stories. It is their stories that must be told and listened to now.

Veterans Day is approaching, and I challenge all Americans alike to do their part to make this holiday a most memorable one.

At 1:30 p.m. Nov. 11, I will be at the Bexar County Buffalo Soldiers Association commemorative ceremony at the San Antonio National Cemetery, located at 517 Paso Hondo St. I ask everyone from "Military City USA" to come out and honor

See **TRIBUTE** Page 13

Joint Base San Antonio-
Lackland
Editorial Staff

BRIG. GEN. BOB LABRUTA
JBSA/502ND AIR BASE WING
COMMANDER

TODD G. WHITE
JBSA/502ND AIR BASE WING
PUBLIC AFFAIRS DIRECTOR

OSCAR BALLADARES
JBSA-LACKLAND PUBLIC AFFAIRS CHIEF

LESLIE E. FINSTEIN
INTERNAL COMMUNICATIONS CHIEF
MANAGING EDITOR
671-4111

MIKE JOSEPH
SENIOR WRITER

JOSE T. GARZA, III
SPORTS/STAFF WRITER

DOROTHY LONAS
PAGE DESIGN/ILLUSTRATOR

Office

1701 Kenly Ave. Suite 102
JBSA-Lackland, Texas
78236-5103
671-2908;
(fax) 671-2022

Email: tale.spinner@us.af.mil

Commander's Action Line
<http://go.usa.gov/jhXh>

Straight Talk: 671-6397 (NEWS)

For advertising information:

Prime Time Military Newspapers
2203 S. Hackberry,
San Antonio, Texas 78210
534-8848

This newspaper is published by Prime Time Military Newspapers, a private firm in no way connected with the U.S. Air Force, under exclusive written contract with JBSA-Lackland, Texas. This commercial enterprise Air Force newspaper is an authorized publication for members of the U.S. military services. Contents of the Talespinner are not necessarily the official views of, or endorsed by, the U.S. government, the Department of Defense, or the Department of the Air Force.

The appearance of advertising in this publication, including inserts or supplements, does not constitute endorsement by the Department of Defense, the Department of the Air Force or Prime Time Military Newspapers, of the products or services advertised.

Everything advertised in this publication shall be made available for purchase, use or patronage without regard to race, color, religion, sex, national origin, age, marital status, physical handicap, political affiliation, or any other non-merit factor of the purchaser, user or patron.

Editorial content is edited, prepared and provided by the Public Affairs Office of the 502nd Air Base Wing. All photos, unless otherwise indicated, are U.S. Air Force photos.

Deadline for story submissions is noon Thursday the week prior to publication.

Straight Talk Line

For current, automated information during a natural disaster, crisis or emergency, call your local Straight Talk line.

JBSA-Fort Sam Houston: 466-4630

JBSA-Lackland: 671-6397

JBSA-Randolph: 652-7469

NEWS IN BRIEF

Compiled by Mike Joseph, JBSA-Lackland Public Affairs

MONDAY

OPERATION HOMECOOKING RESERVATIONS

San Antonio residents can share their family traditions with service members from Joint Base San Antonio-Lackland Thanksgiving Day through Operation Homecooking, which gives local families the opportunity to welcome two Airmen into their homes for the holiday meal.

The telephone lines to make Operation Homecoming reservations will open Monday and remain open through Nov. 27. To host two Airmen, call 671-5453/5454/3701 weekdays from 8 a.m. to 3 p.m. Families without a reservation cannot show up on Thanksgiving Day to request trainees.

Since trainees are not permitted to have personal transportation during training, hosts must pick them up at JBSA-Lackland and return them to their respective squadrons by 7 p.m. Thanksgiving night.

NOV. 11

FEDERAL BENEFITS OPEN SEASON

Federal benefits open season for Air Force civilian employees is Nov. 11 through Dec. 9.

To view Federal Employees Health Benefits plans, visit the Office of Personnel Management website at <http://www.opm.gov/FEHBbrochures>.

NOV. 12

HOLIDAY MAIL DELIVERY DEADLINE

Military Postal Service Agency officials recommend that parcel post packages for service members overseas be mailed by Nov. 12 for delivery by the holidays. Officials at MPSA, an extension of the U.S. Postal Service, have published a chart at <http://hqdainet.army.mil/mpsa/xmas.htm> that shows deadlines for various mailing options, broken down by the APO/FPO/DPO numbers of various destinations.

USPS is also offering a discount on its largest Priority Mail Flat Rate. The price includes a discount for military mail being sent to APO/FPO/DPO destinations worldwide. Priority Mail Flat Rate boxes are available free at local post offices, or can be ordered from USPS online at <http://www.usps.com>.

TALESPINNER SUBMISSION DEADLINE

To submit items for community briefs, email tale.spinner@us.af.mil by noon Friday the week prior to publication.

Military working dog monument dedicated

By Mike Joseph

JBSA-Lackland Public Affairs

The first national monument dedicated to U.S. Military Working Dog teams was unveiled in a ceremony Monday on Joint Base San Antonio-Lackland.

The dedication and unveiling ceremony completes a quest to nationally recognize military working dogs and handlers started in 2001 by John Burnam, a Vietnam scout dog handler and author of two books on military working dogs.

"This is a great day for Joint Base San Antonio and

the Department of Defense," said Brig. Gen. Bob LaBrutta, 502nd Air Base Wing and JBSA commander. "To the working dog members and the dogs in the audience, this is your day. I'm so glad Joint Base San Antonio-Lackland could be the home of this monument."

The Department of Defense Military Working Dog Program, the world's largest training center for military dogs and handlers, has been based at JBSA-Lackland since 1958. The DOD Military Working Dog Veterinary Service and the Holland Working Dog Hospital, the largest

for military working dogs, are also located on JBSA-Lackland.

The monument's main granite pedestal features the U.S. military's four prominent working dog breeds since World War II: Doberman pinscher, German shepherd, Labrador retriever and Belgian Malinois.

A nine-foot tall bronze dog handler represents all U.S. military dog handlers who served in World War II, the Korean War, the Vietnam War, the Gulf War and the war on terrorism. Another design feature is the "Not Forgotten Fountain," a fully

functional bronze dog and handler water fountain that epitomizes the bond between dog and handler.

"As a nation we owe our war dogs a tremendous debt of gratitude," said Burnam. "Their selfless service, loyalty and sacrifices to our country must never be forgotten. The U.S. Military Working Dog Teams National Monument is a treasure for us all to ensure they are honored and remembered forever."

The monument is located on the southeast corner of Air Force Basic Military Training parade grounds on JBSA-Lackland.

Airman receives Purple Heart

Football legend Herschel Walker visits

By Nathan Simmons

59th Medical Wing Public Affairs

Air Force Tech. Sgt. Christopher Barker, an Airman from the 59th Medical Wing, received the Purple Heart Oct. 23 at the Wilford Hall Ambulatory Surgical Center.

Barker, an Air Force security forces military working dog handler now assigned to the 59th Patient Squadron, received the distinguished medal for wounds sustained while deployed to Iraq in 2006.

Immediately following the medal presentation, 1982 Heisman Trophy winner and former Dallas Cowboy Herschel Walker spoke to Airmen from the 59th Medical Wing about his personal struggles with mental illness.

Walker's 2008 memoir, "Breaking Free: My Life with Dissociative Identity Disorder," outlined his mental

health struggles, a disorder for which he continues to receive treatment.

Walker spoke to more than 200 Airmen about his life as a boy leading up to his college and NFL days. He also discussed the challenges he faced with Dissociative Identity Disorder (DID), more commonly known as multiple personality disorder.

Walker recounted reading journals he kept from his childhood and being taken aback by the rage and anger that came across in some of his entries. After deciding to seek help, he saw first-hand the negativity surrounding mental health issues.

"People think that being in the hospital is a sign of weakness," Walker said. "But the Herschel Walker in the hospital is the same Herschel Walker who did all these great things."

Members of the 59th Medi-

Photo by Senior Airman Chelsea Browning
U.S. Air Force Tech. Sgt. Christopher D. Barker receives the Purple Heart from Brig. Gen. Byron Hepburn, 59th Medical Wing commander, Oct. 23 in the Wilford Hall Ambulatory Surgical Center auditorium, Joint Base San Antonio-Lackland.

cal Wing Patient Squadron, a unit comprised of wounded, ill and injured service members, attended a luncheon with Walker and were able to share some of their experiences.

"To actually get a one-on-one conversation with Herschel, instead of hearing him speak to everyone at once made it really special. You could tell he cared about us," said Staff Sgt. Daniel Crane,

who is assigned to the 59th Patient Squadron.

Walker then visited patients at the WHASC's Intensive Outpatient Program, which assists members develop coping skills to better manage emotional and behavioral life challenges. He spoke openly once more about his prior issues with DID, and his decision to

BMT HONORS

Congratulations to the following 58 Airmen for being honor graduates among the 587 Air Force basic military trainees who graduated today:

320th Training Squadron
-Flight 637

Richard Brown
Jeffrey Freitas-Howard
Brian Johnston
Taylor Rieck
Paul Ring

-Flight 638

Cheyenne Bond-Moore
Pamela Butanda
Senara Dollar
Amber Forney
Noel Johnson
Lauren Jordan
Sarah Mays
Chrystal Visser

322nd Training Squadron

-Flight 643

Khristian Gaskins-Jones
Sean Grell
-Flight 644
Analiez Gonzales
Hanna Henson
Morgan Lipinski
Laura Sybers

323rd Training Squadron

-Flight 641

John Hannah
Andrew Lenane
Carlos Quinones
-Flight 642
Michael Lopez
Andrew Ogles

Jon Peters
Anthony Riley

324th Training Squadron

-Flight 647

Paul Arnold
Ryan Gholson
Jordan Hughes
Joshua McCrary
Ryan Ottis

-Flight 648

Keisha Pereda
Alicia Wells

326th Training Squadron

-Flight 639

Alexander Brouwer
Jacob Fine
Michael Huffman
Cody Keil
Daniel Maiorana
Joshua Mayer
Robert McLaughlin
Shayne McNeill

Ja'mon Williams

-Flight 640

Brian Diaz
Decker Dudley
Juvencio Garza Jr.
Yunier Lam
Tyler Routt
Gaven Sand
-Flight 645
Nicholas Adams

Zachary Lavoy

Ludvig Oliver
Derek Pigulski
George Santiago
Michael Vanhooose
-Flight 646
Daniel Fink
Tanner Hall

Ryan Hanlon
Alize Patton

Top BMT Airman

Analiez Gonzales
322nd TRS, Flight 644

Most Physically Fit

-Male Airmen

Marc George
326th TRS, Flight 639
Michael Pantone
323rd TRS, Flight 642
Erran Gates

322nd TRS, Flight 643

Decker Dudley

326th TRS, Flight 640

-Female Airmen

Salas Hurtado
322nd TRS, Flight 644
Madison Sylvester
324th TRS, Flight 648
Noel Johnson
320th TRS, Flight 638

Tiffany Hall

322nd TRS, Flight 644

-Male Flights

324th TRS, Flight 647

323rd TRS, Flight 642

323rd TRS, Flight 641

-Female Flights

322nd TRS, Flight 644

324th TRS, Flight 648

320th TRS, Flight 638

Top Academic Flights

326th TRS, Flight 640

326th TRS, Flight 639

322nd TRS, Flight 643

320th TRS, Flight 638

324th TRS, Flight 647

323rd TRS, Flight 641

It's time to "fall back"! Daylight saving time ends at 2 a.m. Sunday. Set clocks back one hour and enjoy an extra hour of sleep. This is a good time to check the batteries in your smoke and carbon monoxide alarms and if your smoke alarm is more than 10 years old or your CO alarm is more than 5 years old, it's time to replace.

DIAMOND SHARP

Tech. Sgt. Liberty Castillo

Unit: 2nd Air Force, Detachment 1

Duty title: NCOIC, Nuclear Surety Personnel Reliability Program prescreening

Time in service: 16 years

Hometown: San Antonio

"Tech. Sgt. Liberty Castillo is our Diamond Sharp winner because she exemplifies Air Force Core Values in daily life and is also resourceful and dedicated going above and beyond to accomplish the mission. She was hand-picked by Headquarters Air Education and Training Command to stand up the first personnel reliability program prescreening process in basic military training. She managed personnel reliability program interviews for more than 78 trainees; disqualifying more than four to save the Air Force more than \$100,000 in pipe-line costs. Always a team player, she assisted the classifications section by conducting more than 250 job interviews, ensuring the right Airman was matched to the right job. As the training manager, Castillo led the detachment training overhaul and established a training program from the ground up. She conducted quarterly meetings to ensure no training breakdown between supervisors, trainers and trainees. She led three training sessions inviting outside agencies to brief on their individual programs and incentives. She sharpened her leadership skills and fundamentals by attending the Total Force Leadership Development Course. Additionally, she is involved in numerous community projects to include volunteer work at the San Antonio Food Bank, Wreaths Across America and Det 1's Graffiti Wipeout. She also spent off-duty time assisting playground maintenance at AVANCE San Antonio, a project that directly impacts hundreds of underprivileged families taking residence in San Antonio Housing Authority dwellings. Castillo exemplifies Air Force professionalism on and off duty."

- Master Sgt. Charles J. Smith

Acting First Sergeant, 2 AF/Det 1

Senior Airman Joshua McMaster

Unit: 802nd Communications Squadron

Duty title: Client Systems Technician

Time in service: 4 years, 3 months

Hometown: Lancaster, Pa.

"Senior Airman Joshua McMaster, client systems technician of the 802nd Communications Squadron, is a consummate professional and has been a rock-steady 'go-to' communications warrior for the squadron. His keen knowledge and ability enabled him to resolve 34 tickets to include 10 domain, four software, five port and six printer issues, minimizing loss of network service to 35 base clients. His attention to detail secured Joint Base San Antonio-Lackland's \$80 million network. In addition, he led Windows 7 migration on 20 systems. He socialized process, data recovery, and operating system deployment. His efforts saved the client systems technician work center 15 man-hours.

Recently, McMaster helped organize an 802nd Mission Support Group physical training session, where he implemented circuit and strength training for 1,000 military members. This gathering boosted base and

community ties that led to an overall success. He also volunteered for a booster club event that raised more than \$2,000 for morale events for 246 unit members. His professionalism and positive attitude demonstrates all three Air Force core values: integrity first, service before self, and excellence in all we do, which makes him Diamond Sharp Airman this month."

- Master Sgt. Melvin Jackson Jr.

First Sergeant, 802nd Communications Squadron

Airman 1st Class Natalie Norlock

Unit: 772nd Enterprise Sourcing Squadron

Duty title: Contracting Specialist
Specialized Services

Time in service: 1 year

Hometown: Macon, Ga.

"Airman 1st Class Natalie Norlock was assigned to Joint Base San Antonio-Lackland after completion of the mission ready contracting tech-school here in January. Norlock's responsibilities include administering and negotiating task orders under the Global Engineering, Integration and Technical Assistance contract. Her efforts enable the execution of environmental, military construction, military family housing, and facility sustainment, restoration and modernization programs of interest to the government worldwide. Norlock is a volunteer machine; she recently assisted her local Air Force Sergeant's Association chapter with a visit to the local Veteran's Affairs hospital where she shared in the stories from our military veterans. She led an effort to train three members on public health standards for a Freedom through Vigilance Association fundraiser that raised \$220 to benefit the Airman Heritage Museum. Lastly, she is the head military contact for the squadron booster club. Her efforts led to the squadron raising \$320 toward the squadron end-of-year party, which was hailed as an outstanding success. Norlock is truly diamond sharp!"

- Senior Master Sgt. Durward J. Jackson

772 ESS, Squadron Superintendent

Tech. Sgt. Jeremy Kafel

Unit: 624th Operations Center

Duty title: Operations Trainer

Time in service: 13 years

Hometown: Kelso, Wash.

"Tech Sgt. Jeremy Kafel, cyberspace operator for the 624th Operations Center, has displayed stellar technical expertise above and beyond his peers within the career field. His extensive experience as an offensive cyberspace operator was pivotal to his selection as the unit's operations trainer. During this time Kafel pioneered the unit's first offensive cyber operations mission qualification training course. After completing a five-day instructors certification course, he diligently

worked 220 hours utilizing the instructional systems design structure to develop a training curriculum composed of 11 lessons and 32 hours of instruction. The first course was an immediate success mitigating an overall training time from an average of two months to one week. The course was also highly praised by the 24th Air Force 1B4X1 Functional Manager Chief Master Sgt. Wabiszewski. Kafel's mission qualification training course not only standardized section training but benchmarked the standard for the 624th Operations Center composed of four operational divisions with 121 mission ready positions. Kafel is a hard charger shown by his hard work and dedication to the mission which deserves him the Diamond Sharp Recognition award."

- Master Sgt. Sherlock Walker

First Sergeant, 624 Operations Center

Airman 1st Class Kara L. Falks

Unit: 3rd Combat Camera Squadron

Duty title: Broadcast Journalist

Time in service: 1 year, 6 months

Hometown: Clovis, N.M.

"Airman 1st Class Kara Falks, in her brief career, has already become an example for others demonstrating high standards and leadership. Falks created an informative video piece that showcased the mission of "Joltin' Josie," a B-29 Super Fortress aircraft flown during bombing missions in World War II. She also contributed to the successful production of the Inter-American Air Forces Academy video highlighting the school's 70-year history and unique mission. Additionally, she coordinated numerous volunteer events for her squadron. Working directly with the Habitat for Humanity organization and squadron leadership, she organized 31 Airmen to assist with building two homes for a couple of deserving and appreciative San Antonio families. Falks continues to impress by progressing through upgrade training tasks, preparing herself for increased challenges as an Air Force broadcaster. Falks truly epitomizes Airman leadership."

- Master Sgt. Antonio D. Propst,

Additional Duty First Sergeant, 3CTCS

Staff Sgt. Nitzia Millis

Unit: Inter-American Air Forces Academy

Duty title: International Student Manager

Time in service: 10 years, 3 months

Hometown: Aguadulce, Republic of Panamá

"Staff Sgt. Nitzia Millis is deserving of the Diamond Sharp award because of her leadership, appearance and performance. Millis is responsible for the morale, safety and well-being of international students from Latin American partner nations. Her exemplary image and customs and courtesies are second to none, setting the example for those around her. Additionally, her winning attitude and attention to detail leave a positive and unforgettable impression to visiting military members from partner nations."

- Master Sgt. Rafael A. Meneses

First Sergeant, Inter-American Air Forces Academy

See more **DIAMOND SHARP** Pages 12 and 17

Be Responsible!

Seat Belts Save Lives!

Buckle Up And Wear Yours!

DEPUTY SECRETARY OF DEFENSE AT JBSA

Photo by Benjamin Faske

Right: Deputy Secretary of Defense Ashton B. Carter seen here with Brig. Gen. Bob LaBrutta, 502nd Air Base Wing and Joint Base San Antonio commander, visited Brooke Army Medical Center and JBSA-Lackland Tuesday.

DOD Photo by Glenn Fawcett

Deputy Secretary of Defense Ashton B. Carter addresses a crowd of Joint Base San Antonio military and civilian personnel at the 802nd Operations Support Squadron hanger on Kelly Field Annex Tuesday at JBSA-Lackland. Carter also met with JBSA senior leadership during his visit.

WATER CONSERVATION TIPS

- » Remember to check sprinkler system valves periodically for leaks and keep the heads in good shape.
- » Install a low-flow showerhead. They're inexpensive, easy to install and can save your family more than 500 gallons a week.
- » Soak your pots and pans instead of letting the water run while scraping them clean.
- » Don't water your lawn on windy days. After all, sidewalks and driveways don't need water.
- » Water your plants deeply but less frequently to create healthier and stronger landscapes.

All in the family

Parents, five children be-Holden to Air Force

By Mike Joseph
JBSA-Lackland Public Affairs

A Michigan couple sits quietly in the back row of the distinguished visitors section at the Air Force Basic Military Training parade grounds Oct. 25 on Joint Base San Antonio-Lackland.

Harold Holden gently holds the hand of his wife, Mary. They sit patiently in the grandstand with eight other family members while the graduating flights of Airmen pass in review.

When Airmen from the 326th Training Squadron, Flight 632, march by, the expression on the faces of Harold and Mary Holden describes what they felt as they watch their 18-year-old daughter graduate BMT.

"It's such a feeling of pride," said Harold as the flights lined up to take their oath of enlistment.

Attending BMT graduation is now old hat for the Holdens. This is their fourth trip in four years to JBSA-Lackland to see one of their children graduate BMT. And what makes Jennifer's graduation even more special to her parents is that it completes the family circle of serving their country they had started.

Harold is a retired Air Force chief master sergeant, who served 22 years in the Air Force and four years in the Marines.

Mary served five years on active duty, a year in the Air National Guard, "then I took 20 years off." She joined the Air Force Reserve four years ago and is now a staff sergeant.

Photos by Benjamin Faske

Mary Holden reaches to embrace her youngest daughter, Airman Jennifer Holden, following her graduation from Air Force Basic Military Training Oct. 25 at Joint Base San Antonio-Lackland.

Justin Holden, 22, just separated from the Air Force after completing a four-year tour. Airman 1st Class Jessika Holden, 19, joined last year and is stationed at Shaw Air Force Base, South Carolina.

The oldest daughter, Airman 1st Class Jamie Holden Cushman, graduated BMT last spring and is assigned to the 937th Training Support Squadron, Medical Education and Training Campus, at JBSA-Fort Sam Houston.

Newly minted Airman Jennifer Holden left San Antonio Monday for services technical training in the 345th Training Squadron at Fort Lee, Va.

Harold's oldest son (from a previous marriage), Rick Holden, is a retired master

sergeant who lives in the Philippines.

The Holdens are a tight-knit clan, and thick skinned. Nothing is off base when they start talking about each another.

"Tell 'em what you told us growing up," Jamie said to her mother as she and her sisters described their career goals and why they joined the Air Force.

"We signed them up at birth," replied.

"She told us that our whole life," chimed in Jessika, who keeps the family in stitches with her quick wit and one-liners.

"When they turned 18, they had to do something," Mary said. "I didn't tell them there was another option."

The family has been planning to meet in San

Antonio since Jennifer made her decision earlier this year to join the Air Force. But there were also other driving forces to bring the family together.

Harold had a heart transplant the day Jennifer arrived at basic training in late August. Watching Jennifer graduate and having a group picture with the family in uniform were his motivation during recovery.

"I really wanted a picture with all of us in ABUs (Airman Battle Uniform)," said Harold, whose 50th anniversary of joining the military is Monday. "I thought it would be unique to have the entire family in uniform at the same time."

"I wanted to have it recorded and this was the best way to do it," he added. "We all put a special effort into getting together here."

Following the customary picture-taking with the newly-minted Airman Jennifer Holden on the parade grounds, the family was stopped as they made their way to the parking lot.

"I wanted to tell how honored I was to meet you," Col. Vincent Fisher, 37th Training Wing vice commander, said to Harold and Mary. "This is just awesome. Your family is an amazing story."

(Right) The Holdens are proud to show their stripes as an Air Force family (front to back): Airman Jennifer Holden, Airman 1st Class Jessika Holden, former Senior Airman Justin Holden, Airman 1st Class Jamie Holden Cushman, Reserve Staff Sgt. Mary Holden and retired Chief Master Sgt. Harold Holden.

Senior Airman Brandi Brady
Unit: Air Force Life Cycle Management Center

Duty title: Storage Warehouse Technician
Time in service: 4 years, 3 months
Hometown: Wallace, N.C.

“Senior Airman Brandi Brady deserves to be recognized for her hard work and dedication not only to this unit but also to the Air Force. She dedicates her time to the community by involving herself with the local San Antonio Food Bank. To honor those who have served in the military and are still serving, she is leading the first Veterans Day event for the unit to include coordinating guest speakers, programs and venue for more than 200 personnel. She is also actively pursuing her Community College of the Air Force degree at St. Phillips University and is two classes away from completion. Additionally, Brandy

oversees the stock, store and issue of \$59 million in equipment assets for a worldwide customer base to include the National Security Agency intelligence community. In keeping with her attention to detail she was assigned to perform warehouse validations for 9,700 assets, and corrected 2,600 errors that led to a 98 percent inventory accuracy rate. Always willing to assist other sections in our branch, Brady received a Peer-2-Peer award for her assistance to help relocate massive property for an upcoming project, and assisted another section in validating 325 serialized data records which helped meet the Department of Defense communication security reconcile deadline.”

- **Master Sgt. Eric Rascoe**

First Sergeant, AFLCMC/Det 6

COMBINED FEDERAL CAMPAIGN POINTS OF CONTACT

The 2013 Combined Federal Campaign runs through Jan. 15.

The following is a list of points of contact for Joint Base San Antonio:

502 Air Base Wing:

1st Lt. Amanda McGowin, 221-4321

Alternate:

Master Sgt. Mason Wilson, 671-6705

502nd Mission Support Group:

Manny Henning, 221-1844

Alternate:

Duane Dunkley, 221-2207

802nd MSG:

1st Lt. Brandon Langel, 671-2528

Alternate:

Master Sgt. Robert Brinson, 671-5511

902nd MSG:

Matt Borden, 652-3797

Alternate:

Master Sgt. Ennis Fowler, 652-6915

Alternate:

Master Sgt. Shawn Waghorn,
652-3088

TRIBUTE from Page 2

the veterans who fought for this great nation and for all future generations.

I encourage each citizen to participate in Veterans Day ceremonies while considering sacred duties of trust and com-

mitments to never forget those who served our nation.

Our nation has been at war for more than 12 years. Never forget our military members who serve and support our country today so future generations can continue to have liberty

and peace paid for by all veterans.

Please seek out veterans and thank them and all those who have served. May we never lose our profound respect and humility for those who sacrificed so others may enjoy freedom and liberty.

**Joint Base
San Antonio-Lackland is on**

Share your JBSA-Lackland photos by tagging us @JBSALackland

JBSA Sexual Assault Prevention and Response

**JBSA SEXUAL
ASSAULT HOTLINE
808-SARC(7272)**

**DOD SAFE
HELPLINE
877-995-5247**

**JBSA CRISIS
HOTLINE
367-1213**

**JBSA DUTY
CHAPLAIN
365-6420**

LOCAL BRIEFS

Compiled by Mike Joseph, JBSA-Lackland Public Affairs

FRIDAY

AAFES' HOMEWARD BOUND CONTEST

The Army & Air Force Exchange Service's Homeward Bound contest could be worth \$10,000 for a picture and 50 words.

Beginning Friday and continuing through Dec. 31, authorized shoppers can enter the Homeward Bound contest by submitting a picture or video of a military welcome home experience, along with a 50-word or less description, for a chance to win the \$10,000 Exchange gift card grand prize. The second-place winner will receive a \$5,000 gift card and third place is a \$2,000 gift card.

The contest is open to all authorized Exchange shoppers 18 years or older. Rules and entry instructions are available at <http://www.shopmyexchange.com/homewardbound>.

TUESDAY

AFSA COMBAT BREAKFAST

Air Education and Training Command Vice Commander Lt. Gen. James M. Holmes will be the guest speaker at the "Combat Breakfast"

7 a.m. Tuesday at the Kendrick Enlisted Club on JBSA-Randolph as part of Celebrate America's Military in San Antonio.

The Alamo Chapter Air Force Association and the Air Force Recruiting Service with the San Antonio Chamber of Commerce are the event sponsors. Tickets are \$12 per person and the reservation deadline is Today.

Contact Master Sgt. Carmellea Abercrombie-Stokes at 565-0392.

NOV. 8

VETERANS STAND DOWN

The 16th annual Veterans Stand Down by the National Veterans Outreach Program is from 10 a.m. to 2 p.m. Nov. 8 at 611 N. Flores Street.

The event offers homeless and low income veterans access to free services such as temporary shelter, showers, haircuts, meals, clothing, hygiene care kits, medical examinations, immunizations, legal advice, veteran benefit information, training program information, employment services and referral to other supportive services. Specialized services will also be available for female veterans and veterans with families.

For more information, contact

Gissel Acevedo at 223-4088 or email gacevedo@agif-nvop.org.

NOV. 9

VETERANS DAY WEEKEND PERFORMANCE

The Air Force Band of the West's Horizon Sax Quartet will perform a free concert from 11 a.m. to 1 p.m. Nov. 9 at Rolling Oaks Mall, Loop 1604 and Nacogdoches Road, in conjunction with Veterans Day weekend.

For additional information, visit <http://www.bandofthewest.af.mil>.

FEAST OF THE HEART RUN

The Raul Jimenez Thanksgiving Dinner organizers will hold its annual Feast of the Heart 5K run/walk at 9 a.m. Nov. 9 at Traders Village, 9333 SW Loop 410. Registration begins at 7:30 a.m. on race day.

Visit <https://www.rauljimenezdinner.com>.

NOV. 11

OPERATION WEDDING GOWN

Operation Wedding Gown, Brides Across America's national mission to give away free wedding gowns to military brides, will be held locally Nov. 11 at Impression Bridal Store, 602 NW Loop 410, Ste. 107.

To qualify, brides or their fiancé must be serving in the military, either currently deployed, have a future deployment or have been deployed within the last five years to Iraq, Afghanistan, Middle East, Korea or Japan. Brides must pre-register for the event and bring proper identification along with deployment papers on the day of the event.

For additional information, visit <http://www.impressionbridalstore.com>.

NOV. 16

ANNUAL CHIEFS' GATHERING

The 29th annual Chiefs' Gathering will be from 6-10 p.m. Nov. 16 at Texas Pride Barbecue, 2980 E. Loop 1604.

The event is open to all chief master sergeants, chief selects, active duty, retired, all E-9s of sister services and spouses. The cost is \$15 per person.

The reservation deadline is Nov. 8. Pre-payment and reservations can be mailed to Randolph Chiefs' Group, P.O. Box 371, Randolph AFB, TX 78148-0371.

Contact Chief Master Sgt. Perry McLaurin at 410-4296 or retired Chief Master Sgt. Autumn

Willhoite at 565-2423.

DEC. 6

AARP DRIVER SAFETY PROGRAM

An AARP safe driver program is from 12:30-5 p.m. Dec. 6 at Air Force Village 2. The course covers driving strategies, new laws and challenges with local driving.

The cost is \$12 for AARP members and \$14 for nonmembers.

Contact Allen Wesson at 557-2173 or via email awesson@earthlink.net for additional information on the course.

DEC. 17

ACCREDITATION SITE VISIT

The San Antonio Military Oral and Maxillofacial Surgery Residency Program at Wilford Hall Ambulatory Surgical Center is scheduled for an accreditation site visit on Feb. 12.

Any parties who feel they may have pertinent information regarding the program are encouraged to submit comments to the Commission on Dental Accreditation, 211 East Chicago Avenue, Chicago, IL 60611 or by calling 1-800-621-8099, Ext. 4653. The deadline for receipt of third-party comments by the Commission office is Dec. 17.

CHAPEL SERVICES

—PROTESTANT

- Freedom Chapel – building 1528
- Contemporary Service Sun. 9:30 a.m.
- Religious Education Sun. 11 a.m.
- Gospel Service Sun. 12:30 p.m.
- Spanish Service Sun. 3 p.m.
- AWANA Wed. 6 p.m.
- Gateway Chapel – building 6300
- Liturgical Service Sun. 11 a.m.

—DENOMINATIONAL

- BMT Reception Center – building 7246
- Church of Christ Sun. 7:30 a.m.
- Gateway Chapel – building 6300
- Seventh-day Adventist Sat. 12:30 p.m.
- Education Classroom – building 5200 Room 108
- Christian Science Sun. 7:30 a.m.

—PENTECOSTAL RE

- Gateway Chapel – building 6300
- Pentecostal RE Sun. 2:30 p.m.

—ORTHODOX CHRISTIAN

- Gateway Chapel – building 6300
- Religious Education Fri. 4 p.m.

—WICCA

- BMT Reception Center – building 7246
- Military Open Circle Sun. 12:30 p.m.
- Freedom Chapel – building 1528
- Military Open Circle First Tues. 6 p.m.

—REFUGE STUDENT CENTER

- building 9122 (Tech Training & TDY Students)
- Wednesday Bible Study 6:30 p.m.
- Thursday 6-8 p.m.
- Friday 6-11 p.m.
- Saturday Noon to 9 p.m.
- Sunday 11 a.m. to 5 p.m.

—THE CHURCH OF JESUS CHRIST OF LATTER-DAY SAINTS

- Gateway Chapel – building 6300
- Religious Education Tues. 6:30 p.m.
- LDS Institute Thurs. 6:30 p.m.
- LDS Service Sun. 1 p.m.

—JEWISH

- Gateway Chapel – building 6300
- Sabbath & Kiddush Friday 4:30 p.m.
- Religious Education Sun. 1:30 p.m.

—ROMAN CATHOLIC

- Freedom Chapel – building 1528
- Religious Education Sun. 9 a.m.
- Reconciliation Sun. 10 a.m.
- Mass Sun. 11 a.m.
- Sun. 5 p.m.
- Reconciliation Sun. 4:15 p.m.
- Daily Mass Mon, Tue & Thurs 11:30 a.m.

Note: Reconciliation(s) may be scheduled by appointment

—ISLAMIC

- Global Ministry Center – building 7452
- Jummah Prayer Fri. 12:45 – 1:15 p.m.
- Religious Education Sun. 9 a.m.

OTHER FAITH GROUPS

- BMT Reception Center – building 7246
- Buddhist Sun. 10 a.m.
- Gateway Chapel – building 6300
- Eckankar
- First, third & fifth Saturdays 12:30 p.m.
- Baha'i
- First, third and fifth Saturdays 11 a.m.

For more details, contact
Freedom Chapel - 671-4208
Gateway Chapel - 671-2911

JBSA-LACKLAND

KEY FAMILY SUPPORT RESOURCES

Air Force Aid Society	671-3722
Airman & Family Readiness Center	671-3722
Airman's Attic	671-1780
American Red Cross	844-4225
Base Post Office	671-1058
Bowling Center	671-2271
DEERS	800-538-9552
Exceptional Family Member Program	671-3722
Family Child Care	671-3376
Legal Office	671-3362
Library	671-3610
Medical Appointment Line	916-9900
MPF ID Cards	671-6006
Outdoor Recreation	925-5532
TRICARE Info	800-444-5445
Thrift Shop	671-3608

Enlisted Spouses' Club	http://www.lacklandesc.org
Force Support Squadron	http://www.lacklandfss.com
Lackland ISD	http://www.lacklandisd.net
Officers' Spouses' Club	http://www.lacklandosc.org
JBSA Public website	http://www.jbsa.af.mil
My Air Force Life	http://www.MyAirForcelife.com

WHAT'S HAPPENING

Family Support Events

ALL CLASSES, SEMINARS, MEETINGS AND EVENTS ARE HELD AT THE AIRMAN AND FAMILY READINESS CENTER, BUILDING 1249, UNLESS NOTED BELOW. CALL AFRC AT 671-3722 FOR ADDITIONAL INFORMATION.

FRIDAY

- ▶ Transition Assistance Program, 7:45 a.m. to 4 p.m.
- ▶ AMVETS national service officer available by appointment only. For additional information, call 773-354-6131.

MONDAY

- ▶ Five-day Transition Assistance Program, mandatory pre-separation briefing and Form 2648 are required prerequisites, 7:45 a.m. to 4 p.m.
- ▶ Family readiness briefing, mandatory for personnel deploying longer than 30 days or going on remote assignments, 10:30-11:30 a.m.
- ▶ Post-deployment briefing, required for all Airmen returning from deployment, 802nd Logistics Readiness Squadron IDRC briefing room, 2:30 p.m., building 5160.
- ▶ AMVETS national service officer available by appointment only. For additional information, call 773-354-6131.

TUESDAY

- ▶ Transition Assistance Program, 7:45 a.m. to 4 p.m.
- ▶ Understanding the Veterans Administration claims process, 10 a.m. to noon.
- ▶ Pre-deployment briefing, required for all Airmen preparing to deploy, 802nd Logistics Readiness Squadron IDRC briefing room, 9 a.m., building 5160.
- ▶ AMVETS national service officer available by appointment only. For information, call 773-354-6131.

WEDNESDAY

- ▶ Transition Assistance Program, 7:45 a.m. to 4 p.m.
- ▶ Officers' first duty station personal financial readiness briefing, mandatory within 90 days of arrival at JBSA-Lackland, 9-11 a.m.
- ▶ Newcomer's orientation briefing, mandatory for personnel new to JBSA-Lackland, Gateway Club, 8 a.m. to 2:30 p.m.

- ▶ AWANA Clubs, 6-8 p.m., Freedom Chapel.
- ▶ AMVETS national service officer available by appointment only. For information, call 773-354-6131.

THURSDAY

- ▶ Transition Assistance Program, 7:45 a.m. to 4 p.m.
- ▶ Air Force Basic Military Training spouse and parents' seminar, BMT Reception Center, 1 p.m., building 7246. Call 800-973-7630 or 671-4057 for more information.
- ▶ AMVETS national service officer available by appointment only. For additional information, call 773-354-6131.

NOV. 8

- ▶ AMVETS national service officer available by appointment only. For additional information, call 773-354-6131.

NOV. 11

- ▶ The Airman and Family Readiness

Center is closed for Veterans Day.

NOV. 12

- ▶ Pre-separation briefing, mandatory for all members retiring, pre-registration required, 9 a.m. to noon.
- ▶ Pre-deployment briefing, required for all Airmen preparing for deployment, 802nd Logistics Readiness Squadron IDRC briefing room, 9 a.m., building 5160.
- ▶ Resume writing, 11:30 a.m. to 1:30 p.m.
- ▶ AMVETS national service officer available by appointment only. For additional information, call 773-354-6131.

NOV. 13

- ▶ Four to Go, 9 a.m. to 3 p.m.
- ▶ AWANA Clubs, 6-8 p.m., Freedom Chapel.
- ▶ AMVETS national service officer available by appointment only. For additional information, call 773-354-6131.

Monthly Meetings

ENLISTED SPOUSES' CLUB

The Lackland Enlisted Spouses' Club meets every third Tuesday of the month at the Balfour Beatty Community Center, 6:30-8:30 p.m. For more information, visit <http://www.lacklandesc.org>.

OFFICERS' SPOUSES' CLUB

The Lackland Officers' Spouses' Club meets monthly. For dates and times, or more information, visit <http://www.lacklandosc.org>.

MILITARY COUNCIL OF CATHOLIC WOMEN

The Military Council of Catholic Women meets the first Friday of the month, 9:30 a.m., at Freedom Chapel. For additional information, call 671-4208.

On the web
<http://www.lacklandfss.com>

Compiled by Mike Joseph,
JBSA-Lackland Public Affairs

Base intramural sports may shut down

By Jose T. Garza III
JBSA-Lackland Public Affairs

Joint Base San Antonio-Lackland intramural sports may be shut down for fiscal year 2014.

Following the Oct. 16 passage of a continuing resolution funding the government through early 2014, assistant fitness and sports director Dwayne Reed hoped to receive enough appropriated funds to resume intramural sports.

Unfortunately, Reed said he did not receive sufficient funds to continue the program. However, he said he is currently exploring alternative options to recommence intramurals.

The intramural flag football was postponed during the middle of the season after the government shutdown Oct. 1 and intramural basketball was due to start in November.

He is anxious to get the programs up and running.

"It is good for morale," he said about the programs. "For me as a fitness and sports director, I look at it as 'hey, Airmen work hard during the day

or they have other military commitments,' so the least I can do is provide them with a sports outlet so they can relieve stress. They bring their families out to the games and have a good time so I definitely want to get the program up and running as soon as possible."

The players are anxious for intramurals to resume as well.

"There are a lot of people that actually look forward to the intramural flag football season, and this program is great for morale amongst service members and others that participate," Tech Sgt. Ralph Chavez, a player/coach for the 149th Fighter Wing's team, said. "The competition between other units gets the adrenaline going."

"We look forward to these events all year long just waiting for the next season to come," Senior Airman Alexander Hodges, 802nd Communications Squadron head coach and wide receiver, said. "Intramural sports provide a friendly vendetta between all the squadrons and also memories."

To learn more about base intramural programs, contact Reed at 671-2725.

Low Calorie Punk-in' Mini Muffins

By: Senior Airman Catherine S. Scholar
59th Medical Wing

The fall holidays are just around the corner and kitchens will be stirring with the aroma of traditional seasonal foods for Halloween, Thanksgiving and Christmas. While enjoying the upcoming events with friends and family, making healthier choices in the holiday food preparation can help prevent holiday weight gain.

A recipe like the one below from Jenn Walters of fitbottomedgirls.com brings fall flavor together with healthy ingredients for a treat worth indulging in.

The recipe below calls for spice cake mix, but you can try it with any flavor you desire Walters said.

1 mini muffin: 86 calories, 0.8g fat (0.5g saturated fat), 19.4g carbohydrates, 9.6g sugar, 0.5g fiber, 160mg sodium, 1.2g protein.

Makes 24 servings

Ingredients:

1 box spice cake mix
1 15-ounce can of pumpkin (plain, don't use pumpkin-pie filling)

Directions: Preheat the oven to 350 degrees. Take a regular box of spice cake mix and mix well with the can of pumpkin (don't add eggs, water, or oil—the batter is supposed to be thick).

Divide the batter evenly between 24 mini-muffins and spoon into a mini-muffin tin that has been sprayed with non-stick spray. Bake for 13 minutes.

VISIT from Page 3

face himself. Walker said that only once he faced his problems, was he able to cope and begin living a happier life.

"When young people get to meet adults who have struggled with mental health issues, and have survived and thrived, it really helps de-stigmatize seeking help," said 59th Mental Health Element Chief Capt. Liz Copeland.

As part of the DOD Patriot Support Program, Walker travels to military installations throughout the country to share his story, and encourage service members to seek treatment for mental health and substance abuse issues. He has visited more than 65 installations in the past five years.

Walker won the Heisman Trophy in 1982 while playing for the University of Georgia. He set 10 NCAA records and garnered All-American honors for three

Photo by Staff Sgt. Jerilyn Quintanilla

Herschel Walker, center, signs an autograph for Tech. Sgt. Christopher Barker, 59th Medical Wing Patient Squadron, and his father Daniel Barker during a recent visit to the Wilford Hall Ambulatory Surgical Center Oct. 23, at Joint Base San Antonio-Lackland. Earlier in the day, Barker was presented with the distinguished Purple Heart for wounds sustained in action.

consecutive years, helping Georgia capture a national championship.

After turning professional, Walker earned Most Valuable Player honors and set the single-season pro football rushing record. Throughout his 13 year career in the NFL, Walker played for the Dallas Cowboys, Minnesota Vikings and Philadelphia Eagles. Returning to Dallas in 1996, he retired from the NFL as a Cowboy in 1997.

Walker spoke with Brooke Army Medical Center patients and staff in San Antonio Military Medical Center's auditorium on Thursday. He also visited with several wounded warriors at the Center For the Intrepid.

Connect With Us!

**JBSA-LACKLAND ON THE
SOCIAL NETWORKING SCENE**

E-mail us at: Lackland.jbsa@gmail.com

Follow us on Twitter at:
[http://twitter.com/
JBSALackland](http://twitter.com/JBSALackland)

Or just go to our website at:
www.jbsa.af.mil
and look for social media.

Follow us on Facebook at:
Lackland-JBSA

Staff Sgt. Joseph Larson
Unit: 91st Network Warfare Squadron
Duty title: Operations Technician Trainer
Time in service: 7 years
Hometown: Clayton, N.C.

"Staff Sgt. Joseph Larson's duties as primary operations technician trainer makes him responsible for ensuring new technicians are trained in their duties and ready for evaluation in a timely manner. Larson's diligence in performing his duties has resulted in a 30 percent increase in certified operations technicians. He has also served as squadron booster club president. During his term, he orchestrated various volunteer opportunities and squadron fundraising events that have earned more than \$12,000. Additionally, Larson is the designated alternate unit training manager. He seamlessly stepped into the position for an extended time when the primary was unavailable. Larson became responsible for managing and maintaining all upgrade, continuation and 8,570 requirements for more than 70 unit members. He handled the added workload with enthusiasm and professionalism. Larson's outstanding work ethic and attitude make me proud to nominate him for this honor."

- **Master Sgt. Michael Hazelrigg**
First Sergeant, 91 NWS

Staff Sgt. Timothy Lewis
Unit: Headquarters Air Force Security Forces Center
Duty title: Action Officer, Inmate Transfers
Time in service: 9 Years, 10 Months
Hometown: Galloway, N.J.

"Staff Sgt. Timothy Lewis exemplifies the core values and transforms initiative into excellence on a daily basis. As an action officer assigned to Headquarters Air Force Security Forces Center, corrections division, Lewis coordinated with 11 Air Force installations to facilitate the transfer of 27 inmates. His meticulous actions ensured base confinement NCOs were properly briefed on roles and responsibilities, ultimately ensuring zero incidents during all transfer actions. Additionally, on a moment's notice, Lewis responded to Austin, Texas to secure an Air Force parole violator and escorted him to the Navy Consolidated Miramar Brig in California, removing a threat from the streets. He also partnered with three civilian law enforcement agencies in an effort to track down an Air Force parole violator missing since October 2012. Through unmatched diligence and determination, he was able to uncover information critical to the offender's apprehension. Despite his division's high operations tempo, he still managed to complete six semester hours towards his bachelor's degree in Business Management. Lewis is a highly effective NCO who excels in any environment."

- **Master Sgt. Joshua Olearnek**
Additional Duty 1st Sgt, HQ AFSFC

Staff Sgt. Nicolas Esparza
Unit: 343rd Training Squadron
Duty title: Instructor, Security Forces Craftsman Course
Time in service: 9 years
Hometown: Beeville, Texas

"Staff Sgt. Nicolas Esparza has dedicated 42 hours as a Pop Warner football coach and mentor to 23, 5 and 6-year-old, children. He led 12 practice sessions and worked concession stands to raise money for their new team uniforms. Esparza also rallied five volunteers for 12 hours to assist the San Antonio Food Bank and Airman Against Drunk Driving program. He participated in the Joint Base San Antonio-Lackland Missing in Action/Prisoner of War memorial day run along with being the coordinator for the JBSA-Lackland 5/6 Wounded Warrior 5K. Furthermore, Esparza was used as a subject matter expert for the re-write of the 83-hour security forces craftsman's course. He developed 15 training objectives that modernized training for 2,000 staff sergeants yearly. Finally, Esparza authored five lesson plans for the Service, Honor, Integrity, Excellence, Leadership and Development program that will impact 4,500 technical training students. He is a true professional and was by-name identified as an exceptional instructor."

- **Master Sgt. Carol A. Holmes**
First Sergeant, 343 TRS

Celebrate America's Military Events

TODAY – NOV. 13

Holiday Mail for Heroes Kick Off – Today, 10 a.m. at the American Red Cross, 3165 Patch Rd., building 2650, JBSA-Fort Sam Houston. Call 582-1951 or visit <http://www.redcross.org/tx/san-antonio>.

Senior Enlisted Appreciation Reception – Today, 5:30-7:30 p.m. at VFW Post 76, 10 Tenth Street. Invitation only. Call 229-2105 or visit <http://www.sachamber.org>.

Saluting America's Heroes – Saturday, 7:30 a.m. at Texas A&M University San Antonio, One University Way. Free and Open to the public. Call 932-6212 or visit <http://www.tamusa.tamus.edu>.

CAM Birdies for the Brave Golf Tournament – Monday, 9:30 a.m. at TPC San Antonio, 23808 Resort Parkway. Call 229-2105 or visit <http://www.birdiesforthebrave.org>.

Air Force Association Combat Breakfast – Tuesday, 7-8 a.m. at the Kendrick Club, building 1039, JBSA-Randolph. Not a public event, reservation by today 1 and ticket required. wCall 565-0370 or visit <http://www.alamoafa.org>.

ESGR "Salute to Bosses" Luncheon – Tuesday,

noon-1 p.m. at Double Tree Hotel, 502 W. Cesar E Chavez Blvd. Not a public event, reservation and ticket required. Call 854-5106 or visit <http://www.esgr.mil>.

Downtown Rotary Club Armed Forces Luncheon – Wednesday, 11:30 a.m. to 1 p.m. at Scottish Rite Banquet Hall, 308 Avenue E. Not a public event, reservation and ticket required. Call 737-0777 or visit <http://www.rotarysa.org>.

Spirit of America Dinner – Wednesday, 6-9 p.m., Hyatt Regency San Antonio Riverwalk, 123 Losoya St. Reservation and ticket required. Call 229-2100 or visit www.sachamber.org.

Association of the U.S. Army Luncheon – Thursday, 11:30 a.m. to 1 p.m., Sam Houston Community Center, 1212 Stanley Rd., building 320, JBSA-Fort Sam Houston. Reservations and tickets required. Call 224-2721 or visit <http://www.alamochapterausa.org>.

U.S. Military Veterans Parade & Wreath Laying – Nov. 9, 10:30 a.m.-noon, Downtown San Antonio, 300 Alamo Plaza. Free and open to the public. Visit <http://usmvp.com>.

Military City, USA "Thank You" Run – Nov. 9, 11:30 a.m., from VFW Post 76 through downtown, past The Alamo to Milam Park for a post celebration and award ceremony.

Open to the public.

Visit <http://www.athleteguild.com/running/san-antonio-tx/2013-asa-knights-of-columbus-5k-runwalk>.

San Antonio Symphony Veterans Day Concert "Salute to Service" – Nov. 10, 7-9 p.m., Majestic Theater, 224 E. Houston St. Free and open to the public, reservation and ticket required. Call 554-1090 or visit <http://www.sasymphony.org>.

Veterans Day Ceremony – Nov. 11, 9:30-11 a.m. at Fort Sam Houston National Cemetery. Free and open to the public. Call 210-820-3891 or visit <http://www.cem.va.gov/cems/nchp/ftsamhouston>.

Bexar County Buffalo Soldiers Commemorative Ceremony – Nov. 11, 1:30-2:30 p.m. at the San Antonio National Cemetery, 517 Paso Hondo St. Free and open to the public. Call 336-3903 or visit <http://www.bcbsatx.com>.

Spurs Veterans Day Game – Nov. 13, 7:30 p.m. at the AT&T Center. San Antonio Spurs vs. Washington Wizards. Discounted tickets available for military in uniform. Call 444-5618 or visit <http://www.spurs.com>.

For more information on CAM, visit <http://www.celebrateamericasmilitary.com>.